
TRUE BLUE?
ON BEING AUSTRALIAN

Teaching and
learning activities

© National Australia Day Council 2008

True Blue? On Being Australian – Teaching and learning activities

Published by Curriculum Corporation
PO Box 177
Carlton South Vic 3053
Australia
Tel: (03) 9207 9600
Fax: (03) 9639 1616

Email: sales@curriculum.edu.au
Website: www.curriculum.edu.au

Copyright
© National Australia Day Council 2008

Acknowledgement
This product was funded by the Australian Government Department of Education,
Employment and Workplace Relations.

True Blue? On Being Australian – Teaching and learning activities can be found at the
National Australia Day Council website: www.australiaday.gov.au/trueblue

TRUE BLUE? ON BEING AUSTRALIAN Teaching and learning activities

http://www.australiaday.gov.au/pages/page665.asp

TRUE BLUE? ON BEING AUSTRALIAN Teaching and learning activities �© National Australia Day Council 2008

About True Blue?
Ambivalences, anxieties, complexities and contradictions

For well over a century Australians have been concerned to define a national identity. In her recently
released study, Being Australian, Catriona Elder says:

‘Being Australian is not simply about the pleasure of the past and the excitement of the
future... It is not just about that funny feeling a citizen might get when the Australian flag
is raised at the Olympics. Being Australian also encompasses feelings, ideas and emotions
that vary from joy to shame, guilt to confusion, hatred to love. Yet, in most national
narratives these feelings of anxiety are erased or repressed in favour of the pleasurable
aspects of national identity. Finding pleasure in being Australian is valuable; however
exploring and explaining the anxiety and fear that lie at the heart of the idea of being
Australian is also important.’

In the collection True Blue? we have attempted to problematise the notion of Australian identity
for senior students. Our hope is that, through exposure to a range of competing and sometimes
complementary perspectives, students will begin to formulate their own positions, learn more about
the way identity has been discussed in this country and learn more about themselves and the ‘other’.
It may be that they come to see identity as something constantly evolving but they may possibly see
recurring patterns. Perhaps they will be able to identify characteristics that are unique to Australia,
perhaps not. We hope, however, that in working with this collection their development as thoughtful,
engaged and active citizens of this country will be supported and enhanced.

Using the collection
This collection has been designed to provide lively models of writing across a range of text types
for students of senior English. The selections can be used for analysis of argument and language use,
as well as stimulus and jumping off points for the students’ creation of their own texts. Poems, song
lyrics, personal reflections and recounts, descriptive prose, argument, satire, short stories, speeches,
expository writing – you will find all these and more in this collection. And there is a wonderful
selection of visual images – art, cartoons and photographs – to develop students’ visual literacy.

Using the teaching and learning activities
These teaching and learning activities are largely student-centred and can be used in variety of ways.
Some activities are clearly designed for use with the whole class. Other tasks could be undertaken
by pairs or individuals. Teachers are encouraged to use this resource flexibly and to adapt activities
to their local context.

True Blue? contains five chapters: People, Symbols, Place, Sport and Words. A series of activities has
been developed for each chapter. These activities have been divided into three sections: Tuning In,
Looking Closer and Taking it Further. The Tuning In section seeks to alert students to the broader issues
raised in the chapter. Looking Closer examines the specific texts within the chapter, highlighting the
diverse ideas presented about Australian identity. Taking it Further invites students to respond in
a variety of ways to the texts they have examined and the ideas they have discussed.

TRUE BLUE? ON BEING AUSTRALIAN Teaching and learning activities �© National Australia Day Council 2008

State and Territory curriculum and assessment contexts
Texts set for study at senior levels in Australian English curriculums often address questions of
identity and, in particular, explore notions of Australian identity. This resource complements existing
curriculums at state and territory levels. It provides activities that deal with the core concerns of
English – reading and viewing, writing, speaking and listening, and critical analysis. For example,
in the Australian Capital Territory the resource provides both diverse models of creative writing
and opportunities to respond in a variety of ways to the theme of identity. In New South Wales,
Belonging is the new Area of Study from 2009. The texts in this anthology could form the basis of
a Preliminary (Year 11) Area of Study, Identity, which would prepare students for the conceptual
demands of Year 12. Additionally, many of the texts in True Blue? would serve well as related texts
for Year 12 Belonging. In South Australia and the Northern Territory, the resource could be used
in areas such as Text Response, Critical Literacy and Text Production. In Queensland, the resource
can be used in exploring Texts within Contexts, Textual Feaures and Constructedness of Texts. The
Tasmanian syllabus strands of Ideas and Issues, Texts and Contexts, and Applications all provide
opportunities for using True Blue? In Victoria, Area of Study 2 (Creating and Presenting) of the
new course involves choosing one of four Contexts – one of these Contexts is Exploring Issues of
Identity and Belonging. True Blue? provides comprehensive material to explore notions of national
identity. In Western Australia, the text could be used as stimulus in the Stage 1 units in preparation
for a more significant focus in Stage 2 and 3 units where notions of identity can be explored.

Assessment needs are specific to curriculums in states and territories, so this resource should
be adapted to meet local requirements.

Professional learning: Working with identity
Teachers wishing to underpin their own or students’ understandings of theories about identity and
culture could access Developing Intercultural Understandings. This professional learning program
provides a range of theories about the ways in which ‘culture’ is constructed, along with practical
advice about working with students in regard to cultural identity: http://www.asiaeducation.edu.
au/pdf/developing_intercultural_understanding.pdf.

Links to websites
The web links for these teaching and learning activities were correct at the time of publication.

http://www.asiaeducation.edu.au/pdf/developing_intercultural_understanding.pdf
http://www.asiaeducation.edu.au/pdf/developing_intercultural_understanding.pdf

TRUE BLUE? ON BEING AUSTRALIAN Teaching and learning activities �© National Australia Day Council 2008

People
“Twenty-one million people. Twenty-one million different ‘identities’?”

The passages in the chapter ‘People’ address, in a multitude of ways, the question of ‘Who or what
is an Australian?’ If we are to attribute the label ‘Australian’ to people, what is it that we’re saying
about them? What is it that we share and hold in common? Ken Boundy, former Managing Director
of the Australian Tourist Commission (now Tourism Australia), has observed: ‘We must be the only
country in the world that marks its national day not by celebrating its identity, but by questioning it’
(http://www.convictcreations.com/research/nationalism.htm). It seems that we are preoccupied
with this question in a way that other nationalities are not.

Tuning in
1	 As a class, discuss the opening paragraph of this section. Are we pre-occupied as a nation

with questions of identity, and if so, why?

2	 Stereotypes. Look at the following website: http://blogoscoped.com/prejudice.
Be sure to click on the ‘right’ answer (hint: dot point 4). This will take you to the Prejudice Map.
(Here’s another way to the same image: http://www.flickr.com/photo_zoom.
gne?id=88943702&size=o.)

	 In small groups, consider the national characteristics listed for various countries.

•	 To what extent do you agree with the representations on the map?
•	 Do you find this approach amusing, helpful or outrageous? Give reasons for your response.
•	 What do you think about the comments about Australia? If you were asked to provide

such material, what would you say?
•	 What is the purpose of the Prejudice Map? What website features are used to achieve

this purpose?
•	 How accurate is the title ‘Prejudice Map’? Or should it be called ‘Stereotypes Map’?

What’s the difference?

3	 How ‘others’ see us. Examine the following three websites – all designed to provide information
about Australians for business people and travellers visiting Australia:

http://www.todaytranslations.com/index.asp-Q-Page-E-Doing-Business-in-australia--74024165
http://www.ediplomat.com/np/cultural_etiquette/ce_au.htm
http://www.kwintessential.co.uk/resources/global-etiquette/australia.html.

•	 Who are the authors of this web material? Who, in your view, has the right to try to define
Australian identity?

•	 What do you agree/disagree with?
•	 What impressions of Australians are presented? How are these impressions constructed?

Consider the use of visual and textual features. What headings or themes are used as defining
elements of national character?

•	 What sort of information would you provide for this audience?

ACTIVITY ONE

http://www.convictcreations.com/research/nationalism.htm
http://blogoscoped.com/prejudice
http://www.flickr.com/photo_zoom.gne?id=88943702&size=o
http://www.flickr.com/photo_zoom.gne?id=88943702&size=o
http://www.todaytranslations.com/index.asp-Q-Page-E-Doing-Business-in-australia--74024165
http://www.ediplomat.com/np/cultural_etiquette/ce_au.htm
http://www.kwintessential.co.uk/resources/global-etiquette/australia.html

TRUE BLUE? ON BEING AUSTRALIAN Teaching and learning activities �© National Australia Day Council 2008

4	 Assessments from within. Go to the following website: http://www.multiculturalaustralia.
edu.au.

	 Type ‘Hou Leong’ into the search facility on the site. Download the PowerPoint presentation that
is returned in the search. Hou Leong is a Chinese-born, Canberra-based artist.

	 View the presentation of his works.

•	 What argument is Hou Leong presenting?
•	 What are the strengths and weaknesses of his argument?
•	 Discuss the effectiveness of using visual images to make an argument.
•	 What questions do these works raise for you about who is an Australian?

5	 Compare how the various websites referred to in questions 1–4 use textual features to construct
different ideas about who an Australian is.

6	 Consider the following poster:

•	 Who created this poster? When? Where? (See www.boat-people.org.)
•	 What is its message?
•	 How does it communicate this message?
•	 What impact does this message have on your understanding of who is an Australian?

Looking closer
1	 Look at the images that have been used in this chapter. What groups of people do they represent?

Who has been left out? Create your own collection of images to accompany this chapter.

2	 Examine the people whose written views have been included in this chapter. How representative
of the nature of Australian society do you consider that group to be? Who is missing?
Who would you include?

ACTIVITY ONE

http://www.multiculturalaustralia.edu.au
http://www.multiculturalaustralia.edu.au
http://www.boat-people.org

TRUE BLUE? ON BEING AUSTRALIAN Teaching and learning activities �© National Australia Day Council 2008

3	 Look at ‘The Prodigal Son’ by Patrick White, p22. What is White’s view of the Australian people?
Make a list of the images White employs. What impression of Australians and their values is created
by these images?

4	 In ‘Stretching the Stereotype’, p24, Duncan et al claim that, because of the diversity of Australia’s
population, ‘it does not make sense to narrowly and prescriptively define what it means to be
Australian’. Does this mean we don’t hold anything in common? Are there common beliefs,
values and attitudes that Australians share? How would you define these if they exist?

5	 In ‘My Country: A Personal Journey’, Robert Manne, p27, ‘The Black Armband View’, Geoffrey
Blainey, p29, and ‘Anglo Inheritance’, Suzy Baldwin, p32, there is a presentation of the struggle
with the implications for our understanding of ourselves of the ‘not so glowing’ events and
attitudes of our past. Which of the views do you sympathise with and why? What role do negative
events in our history have in forming national identity? You might consider how Japan and
Germany have addressed the histories of their nations in World War 2.

6	 There are several passages in this chapter that address the position of Aboriginal people within our
nation. Having read these pieces (Manne, Blainey, Clendinnen, Morgan & McPhee, Hay, Moffatt,
Foster, pp27–40), how would you explain the nature of the debate around indigeneity and
Australian identity to an exchange student?

7	 The Commonwealth Government’s Department of Immigration
and Multicultural Affairs officially changed its name to the
Department of Immigration and Citizenship on Jan 30th 2007.
Peter Jensen’s piece, ‘What place multiculturalism?’, challenges
the contemporary usefulness of the term. Conduct a Frayer Model
analysis of the term ‘multiculturalism’. (The Frayer Model is a
graphic organiser used for word analysis and vocabulary building.
It prompts students to think about and describe the meaning of
a word or concept by:

•	 defining the term;
•	 describing its essential characteristics;
•	 providing examples of the idea;
•	 offering non-examples of the idea.)

8	 Having considered the term ‘multiculturalism’, read the following
comments and then debate the question that follows.

Comment 1

‘Some Australians worry that progressively the term multicultural has been transformed
by some interest groups into a philosophy, a philosophy which puts allegiances
to original culture ahead of national loyalty, a philosophy which fosters separate
development, a federation of ethnic cultures, not one community,’ he (Andrew Robb) said.
http://www.news.com.au/couriermail/story/0,23739,20832674-953,00.html

ACTIVITY ONE

http://www.news.com.au/couriermail/story/0,23739,20832674-953,00.html

TRUE BLUE? ON BEING AUSTRALIAN Teaching and learning activities �© National Australia Day Council 2008

Comment 2

‘Secondly, the destruction of our identity is being carried out by multiculturalism itself.
From politicians and academics comes the cry “we are all ethnics”, no-one is an actual
Australian – everyone is an “ethnic”. The origin of your parents or forebears dictates
what type of “ethnic” you are: if you have English parents then you’re an English
“ethnic”, if you have Irish parents then you’re an Irish “ethnic”...we are now being
taught to see ourselves as “ethnics”, rather than Australians, and this cannot help
but to adversely affect our national cultural output and development.’
http://members.ozemail.com.au/~natinfo@ozemail.com.au/mc3-03.htm

Question

Is multiculturalism a help or a hindrance in defining Australian identity?

9	 A number of writers in the latter part of this chapter leave the question of race and ethnicity behind
and seek to answer the question of ‘Who is an Australian?’ by identifying character traits that are
held in common and that have been forged by environment and experience.

a	 In ‘A Modest Daily Heroism’, p58, Peter Conrad suggests that something quintessentially Australian
is to be found in the paintings of Russell Drysdale. Look at the following Drysdale paintings
(including ‘The Cricketers’).

http://www.nga.gov.au/Federation/Detail.cfm?WorkID=26575
http://www.nga.gov.au/Federation/Detail.cfm?WorkID=26224
http://www.nga.gov.au/Federation/Detail.cfm?WorkID=76616.

What does Conrad see as the key to the national character? To what extent do you agree with him?

b	 Read through the passages ‘A Turkish Tale’, Robert Manne, p63, ‘The Great War’, Les Carlyon, p66,
‘Weary’, Lucy Tartan, p68, ‘My First Sight of Australia’, Hieu Van Le, p71, ‘Differences Quarantined’,
John Hirst, p72, ‘The Two of Us’, Frank Robson, p74, ‘The Mitchells’, Les Murray, p78, and ‘True
Blue’, John Williamson, p79.

•	 What are the qualities of Australians that emerge from these passages?
•	 In your view, which writer most effectively encapsulates a quality or qualities of Australians

(focus on their techniques rather than the qualities themselves)?
•	 Do you consider these qualities to be uniquely Australian?
•	 To what extent do you think the people who live in Australia share and demonstrate

these qualities?

10	 Choose one of the more substantial pieces in this chapter. What perspective does it offer
on who is an Australian? Summarise the key points made. What is your view about these views?
Post your response on the class blog.

11	 Why do you think Hugh Mackay’s article, ‘Wave Away Any Notion of Identity’, p 79, has been
placed as the final passage in this chapter? What effect does it have on your reading of the
passages that have come before?

ACTIVITY ONE

http://members.ozemail.com.au/~natinfo@ozemail.com.au/mc3-03.htm

TRUE BLUE? ON BEING AUSTRALIAN Teaching and learning activities �© National Australia Day Council 2008

12	 Looking back over the passages in this chapter, what, if any, values emerge as being shared
by Australians?

13	 What do the passages selected for inclusion in this chapter suggest about the forces which
have influenced shifting notions of identity in Australia?

•	 Look at the overarching themes, dates of publication and content of specific passages.
•	 Show on a poster the drivers which have changed conceptions of Australian identity over time.

Taking it further
1	 Create a paper or digital poster which represents your understanding of who is an Australian.

You might use a collage or a single image (like the boat people poster).

2	 Creating narratives. Australian Screen (http://australianscreen.com.au) is a wonderful resource
that looks at the Australian film and television industry from its earliest days to the present.

•	 Consider what this grouping of film clips says about Australian identity?

‘The Story of the Kelly Gang’, Clip 3
http://australianscreen.com.au/titles/story-kelly-gang/clip3
‘Man from Snowy River’, Clip 3
http://australianscreen.com.au/titles/man-snowy-river/clip3
‘Gallipoli’, Clip 1
http://australianscreen.com.au/titles/gallipoli/clip1.

•	 Compare it with this grouping:

‘Yolgnu Boy’, Clip 1
http://australianscreen.com.au/titles/yolngu-boy/clip1
‘Always a Visitor’, Clip 2
http://australianscreen.com.au/titles/always-visitor/clip2
‘Colour Bars’, Clip 1
http://australianscreen.com.au/titles/colour-bars/clip1.

•	 In small groups, create your own narrative about Australian identity by downloading three to
five film clips which combine to provide a multi-dimensional narrative about identity.

•	 As notions of what it is to be ‘Australian’ have shifted over time, you may wish to create two
competing narratives: ‘The Traditional Australian’ and ‘The Contemporary Australian’. A useful
article for exploring conceptions of ‘The Traditional Australian’ and other key narratives is ‘Mate,
You’re a Legend’: (http://www.smh.com.au/articles/2003/05/16/1052885396799.html).

3	 There are four poems in this chapter: Peter Goldsworthy’s ‘The Operation’, p 46, Ouyang Yu’s
‘Far and Near’, p 49, Geoff Page’s ‘A Short History of Immigration’, p51 and Les Murray’s ‘The
Mitchells’, p78.

•	 What do these poets contribute to your understanding of who is an Australian?
•	 Find a poem by an Australian writer that you think should be part of this collection.

Post it on the class blog and explain why you think it is an essential inclusion in this chapter.

ACTIVITY ONE

http://australianscreen.com.au
http://australianscreen.com.au/titles/story-kelly-gang/clip3
http://australianscreen.com.au/titles/man-snowy-river/clip3
http://australianscreen.com.au/titles/gallipoli/clip1
http://australianscreen.com.au/titles/yolngu-boy/clip1
http://australianscreen.com.au/titles/always-visitor/clip2
http://australianscreen.com.au/titles/colour-bars/clip1
http://www.smh.com.au/articles/2003/05/16/1052885396799.html

TRUE BLUE? ON BEING AUSTRALIAN Teaching and learning activities �© National Australia Day Council 2008

4	 Read Tim Winton’s short story ‘Neighbours’, pp41–45. Talk with others in the class about Winton’s
key message. Write a short story that explores your own experiences of encountering cultural
difference or views about multiculturalism.

5	 Now, something a little different. Create and compose a website screen titled, ‘How to make an
Australian’. This should represent what you think is true and real. Try to avoid stereotypes – have
a look at the following website that explores the use of stereotypes in advertising if you need
a reminder about what these are: http://www.duncans.tv/australian-stereotypes.

6	 What elements that make up who you are do you consider to be typically Australian? Share your
ideas with a small working group in your class.

7	 Look at the Australian of the Year website: http://www.australianoftheyear.gov.au/pages/
index.asp.

•	 What do the ‘winners’ of this award suggest to you about what is seen to be quintessentially
Australian?

•	 Debate in a small group if these are ‘Australians of the Year’ or just ‘Good People of the Year’.

8	 Run a debate within your class or perhaps between classes on the following topic:

‘Defining who is an Australian is a futile and unnecessary undertaking’.

9	 Peril is a website designed to explore what it is to be Asian-Australian as well as associated art
and cultural concerns. http://www.asianaustralian.org. After exploring the website, work in
groups to create a website which includes some of the responses you have produced in response
to True Blue?

ACTIVITY ONE

http://www.duncans.tv/australian-stereotypes/
http://www.australianoftheyear.gov.au/pages/index.asp
http://www.australianoftheyear.gov.au/pages/index.asp
http://www.asianaustralian.org

TRUE BLUE? ON BEING AUSTRALIAN Teaching and learning activities �© National Australia Day Council 2008

ACTIVITY TWO
Symbols

In its most basic sense, a symbol is something that stands for something else. We are, for example,
familiar with a picture of a dove ‘standing’ for peace. In talking about signs, the French linguist,
Ferdinand de Saussure, explained that there were two parts to a sign (or in our case, symbol): the
signifier – the form which the sign takes (in our example, the dove), and the signified – the concept
it represents (in our example, peace).

Tuning in

National symbols
A national symbol is a symbol that a national community uses to represent itself to itself and
to those beyond the community. National symbols draw a people together by creating visual
or verbal representations of that people, their values, aspirations, history and dispositions.

These symbols are used to celebrate national days and national achievements. Sometimes they
can be used to galvanise community support for national causes.

1	 Spend five minutes as a class brainstorming all the symbols (signifiers) you know. You may
find the following websites interesting to consult at another time:
http://www.symbols.com
http://www.senri.ed.jp/Departments/english/tradsym.htm.

2	 Choose a country and investigate what it has chosen/presents as its national symbols (signifiers).
What do these symbols signify? Present your research to the class as a whole.

3	 Spend five minutes as a class brainstorming what you consider to be Australia’s national symbols.
Below are a number of ‘official’ and unofficial websites that list Australian symbols (signifiers).
How does your class list compare with these? Which do you think are the more potent symbols
– the official or unofficial? Why?

http://www.australia.gov.au/National_Symbols
http://www.itsanhonour.gov.au/symbols/flag.cfm
http://www.australiaday.gov.au/pages/page4.asp
http://www.rba.gov.au/CurrencyNotes/NotesInCirculation/index.html
http://www.didgeridoos.net.au/aboriginal-symbols.html
http://www.symbolsofaustralia.com.au
http://www.souvenirsaustralia.com/webcontent26.htm
http://www.australianexplorer.com/australian_big_icons.htm
http://www.pictureaustralia.org
http://www.nla.gov.au/exhibitions/sun/posters.html

Use the table, Appendix 1, p11, to record your findings.

http://www.symbols.com
http://www.senri.ed.jp/Departments/english/tradsym.htm
http://www.australia.gov.au/National_Symbols
http://www.itsanhonour.gov.au/symbols/flag.cfm
http://www.australiaday.gov.au/pages/page4.asp
http://www.rba.gov.au/CurrencyNotes/NotesInCirculation/index.html
http://www.didgeridoos.net.au/aboriginal-symbols.html
http://www.symbolsofaustralia.com.au
http://www.souvenirsaustralia.com/webcontent26.htm
http://www.australianexplorer.com/australian_big_icons.htm
http://www.pictureaustralia.org
http://www.nla.gov.au/exhibitions/sun/posters.html

TRUE BLUE? ON BEING AUSTRALIAN Teaching and learning activities 10© National Australia Day Council 2008

4	 How we present ourselves. Read the following article by Dominic Pettman about the Sydney
Olympics opening ceremony: http://www.blackjelly.com/Mag2/features/thongolympics.htm.

•	 Try to arrange a viewing of the opening ceremony of the Sydney Olympics. (The DVD is out
of print but many public libraries have copies or it is possible to arrange a search for a second-
hand copy via a website like www.allaboutmovies.com.au.)

•	 To what extent do you agree with Pettman’s responses to, and assessment of, the opening ceremony?
•	 What symbols would you have used to represent Australia to the world in the opening ceremony

of the Olympics?

5	 Browse the Australian government’s official website about Australia – a window for the world into
our nation: http://www.dfat.gov.au/geo/australia.

•	 What impressions of the Australian people emerge from this site?

•	 How are these impressions constructed? Consider the language forms as well as the features
and structures of the text.

•	 How accurate do you think these impressions are?
•	 Compare the impressions created on this site to those created by Pettman in his satire of the

opening ceremony of the Sydney Olympics.

6	 ‘Selling Australia’ is a series of four documentaries exploring Australia’s cultural identity in
response to the tourism industry. More deeply, the series explores the Australian cultural fabric
and the dichotomies that exist within the country, both culturally and politically. It is available for
loan at ACMI (http://www.acmi.net.au/). The four-part series includes ‘The Games’, ‘The Brand’,
‘Tourist Town’ and ‘Selling Australia’. In what way does this series raises questions about the
distance between the mythologised image and the reality of a place and culture?

7	 Design a new set of symbols (signifiers) that you feel represent the key elements of Australian
identity in the early twenty-first century.

Heroes
About 50 years ago, Russell Ward argued in ‘The Australian Legend’ that a certain historical era may
become enshrined as the formative period in shaping what is perceived to be a people’s inherent
identity. In Australia, the earliest generation of settlers of the late 19th century has been transformed
into the national mythology: a pioneer myth peopled with outlaw-heroes (the bushrangers) and heroic
settlers, bushmen and explorers who tamed the wilds of a new continent, transforming a foreign
ecology into a pastoral landscape. ‘Thus, national Australian folklore deals eagerly with this first
generation of European settlement, and persons connected with it.’ (Ward 1958). However,
it is likely that our national ‘heroes’ have changed over time, as have the national myths to which we
attach importance.

8	 Create your own gallery of Australian heroes. You can choose only 10. For each individual explain
what essential Australian quality you feel his or her life symbolises. There is a wealth of web-based
perspectives, including:

http://www.australianoftheyear.gov.au/pages/index.asp
http://members.ozemail.com.au/~natinfo@ozemail.com.au/heroes.htm
http://www.cap.nsw.edu.au/bb_site_intro/stage3_Modules/Heroes/australian_heroes.htm
http://www.iearn.org.au/fp/art/heroes/contents.htm
http://www.abc.net.au/tv/heroes.

ACTIVITY TWO

http://www.blackjelly.com/Mag2/features/thongolympics.htm
www.allaboutmovies.com.au
http://www.dfat.gov.au/geo/australia
http://www.acmi.net.au/
http://www.australianoftheyear.gov.au/pages/index.asp
http://members.ozemail.com.au/~natinfo@ozemail.com.au/heroes.htm
http://www.cap.nsw.edu.au/bb_site_intro/stage3_Modules/Heroes/australian_heroes.htm
http://www.iearn.org.au/fp/art/heroes/contents.htm
http://www.abc.net.au/tv/heroes

TRUE BLUE? ON BEING AUSTRALIAN Teaching and learning activities 11© National Australia Day Council 2008

9	 When you have completed this task, consider the following:

•	 In what ways do these heroes signify something important about Australian identity?
•	 How many men and how many women have you chosen? Are there some common themes

in your choices, eg a range of sporting stars?
•	 Compare your gallery of heroes with others in the class. What hypotheses might you develop

about the heroes you see as important in a construction of national identity compared to your
classmates? Or your parents?

10	 At the website, http://www.uow.edu.au/~morgan/posters6.htm, you can view a range
of movie posters of Australian films and some from other countries. You might also find other
websites of Australian film posters or material in your school library. Look carefully at these posters.
Describe the symbols used to represent Australia. Do these vary according to the period
of the film? If so, in what ways?

11	 Locate the Values for Australian Schooling poster that is displayed in your school. You can also
access this poster at: http://www.valueseducation.edu.au/verve/_resources/9_point_values_
with_flag_only.pdf.

•	 Consider the values listed. Do you regard these as national or universal values?
•	 Consider the image that forms the background of this poster. In what way do you consider

this image to represent something central about being Australian?

12	 Vexillology is a field of study that can help us with understanding national identity. What is it?
The study of flags. Explore the following site: http://www.ausflag.com.au. Consider, for example,
the page titled ‘Australian National Flags’. What insights do you gain about notions of identity
as presented through the symbols on Australian flags?

APPENDIX 1

FLAG History Key symbols What are the
features of
these symbols?
Describe
and draw.

Where and
when is the
flag used?

Other
interesting
information

ACTIVITY TWO

http://www.uow.edu.au/~morgan/posters6.htm
http://www.valueseducation.edu.au/verve/_resources/9_point_values_with_flag_only.pdf
http://www.valueseducation.edu.au/verve/_resources/9_point_values_with_flag_only.pdf
http://www.ausflag.com.au

TRUE BLUE? ON BEING AUSTRALIAN Teaching and learning activities 12© National Australia Day Council 2008

Looking closer
1	 Look at the selections in this chapter. Can you discern a narrative behind the arrangement of

the pieces? (ie what story about Australian identity is being told through these passages grouped
around the topic, ‘Symbols’?)

•	 Is this the story that you would tell?
•	 If not, what is your narrative? What pieces would you include in a chapter on ‘Symbols’?

2	 Write a letter to the editor of a major daily newspaper in which you respond to ‘What Lies
Beneath’, p89, Larissa Behrendt’s perspective on the use of Aboriginal symbols as national symbols.

3	 By juxtaposing ‘Anzac Day’, p91, by Inga Clendinnen and ‘The 7.56 Report on Anzac Day’,
p92, by John Clarke, we are presented with two very contrasting ‘takes’ on Anzac Day
and its significance.

The Rising Sun badge is one of the most prominent symbols of Anzac Day.
You can read a little more about it at: http://www.anzacday.org.au/education/tff/risingsun.
html.

•	 Exactly what do you think is represented in the Anzac experience?
•	 How does this shape notions of Australian identity?
•	 How do you explain the resurgence of interest in the commemoration of Anzac Day,

particularly amongst young people?
•	 In what ways are Anzac Day and Australia Day different forms of national symbolism?
•	 Compare Australia’s national days with those of countries such as Britain, the USA, India, France

and China. What do the comparisons tell you about Australian identity?

The following unit of work may assist you in your thinking: http://www.anzacday.org.au/
education/publications/pdf/activity12.pdf.

4	 It seems that we also turn our heroes into symbols. Through the challenges of their lives, our heroes
develop qualities that many of us see as quintessentially Australian. The passages on
pp101–105 explore the question of who can be a hero in our society. What viewpoints are
presented in these pieces?

5	 On pp108–116 you are presented with a series of paintings and photographs. These represent
different facets of life in Australia. If you were to look at each one as symbolic of Australian
qualities/identity, what would each piece symbolise about being Australian to you? What visual
features are used in each to construct its notion of Australian identity?

ACTIVITY TWO

http://www.anzacday.org.au/education/tff/risingsun.html
http://www.anzacday.org.au/education/tff/risingsun.html
http://www.anzacday.org.au/education/publications/pdf/activity12.pdf
http://www.anzacday.org.au/education/publications/pdf/activity12.pdf

TRUE BLUE? ON BEING AUSTRALIAN Teaching and learning activities 13© National Australia Day Council 2008

Taking it further
1	 Using the resources of Picture Australia, http://www.pictureaustralia.org, Australian

Screen, http://australianscreen.com.au, and The Learning Federation, http://www.
thelearningfederation.edu.au/tlf2 create a visual exhibition (using PowerPoint or similar
software) that explores Australian identity in the 20th century through symbols, posters etc.

2	 Read through the following song lyrics and try to hear a recording of And The Band Played
Waltzing Matilda: http://ericbogle.net/lyrics/lyricspdf/andbandplayedwaltzingm.pdf.

Choose a tune you know well and write your own lyrics that express your views about Anzac Day.

3	 Design a new set of symbols that you feel represent the key elements of Australian identity
in the early 21st century.

ACTIVITY two

http://www.pictureaustralia.org
http://australianscreen.com.au
http://www.thelearningfederation.edu.au/tlf2
http://www.thelearningfederation.edu.au/tlf2
http://ericbogle.net/lyrics/lyricspdf/andbandplayedwaltzingm.pdf

TRUE BLUE? ON BEING AUSTRALIAN Teaching and learning activities 14© National Australia Day Council 2008

Place

A relatively new area of academic study is called ‘Place identity’. ‘Place identity’ touches on the fields
of geography, urban planning, landscape architecture and environmental psychology. It explores the
interaction between who we are and where we are. Some would say that if you live in a cold region
like the Arctic you have to be very pragmatic and disciplined. You have to think ahead – bring in food
and firewood for the times you can’t get out, and ensure you have adequate clothing for the climate.
The passages in this chapter explore the connection between the physical reality of living in the
environment of Australia and our sense of who we are, the people we have become.

Tuning In
1	 What are the places that are of most significance in your life?

•	 Prepare a PowerPoint presentation that combines visual representations of these places with
music and a spoken commentary that explains how each place has shaped the person you
have become.

2	 Read Henry Lawson’s ‘The Drover’s Wife’ at http://whitewolf.newcastle.edu.au/words/
authors/L/LawsonHenry/prose/billyboils_2/droverswife.html.

•	 In what ways is Lawson suggesting that the environment has shaped the woman’s character?
Make close reference to textual features.

3	 As a class, list all the places in Australia that are considered extraordinary or special in some way.

•	 Who thinks they are special? (Eg young people, tourists, indigenous people, general public,
RSL, sports fans etc.)

•	 What do these places contribute to our identity as Australians?
•	 How do they assist us in defining who we are?

You might undertake this activity by placing large pictures of the places around the room and
then placing comments under these on Post-it notes.

4	 You have been asked to design an Australian Tourist Commission poster to be used for overseas
marketing purposes. Your poster must somehow show the link between particular Australian
places and what you consider to be common aspects of the national Australian character.
Your poster can be in digital format if you wish. Present your poster to the class and explain
the dynamic relationship you believe exists between place, character and time.

Looking closer
1	 Look at the selections in this chapter. Can you discern a narrative behind the arrangement of

the pieces? (ie what story about Australian identity is being told through these passages grouped
around the topic ‘Place’?)

•	 Is this the story that you would tell?
•	 If not, what is your narrative? Select a collection of prose, poetry and images to include

in your own chapter on ‘Place’.

ACTIVITY THREE

http://whitewolf.newcastle.edu.au/words/authors/L/LawsonHenry/prose/billyboils_2/droverswife.html
http://whitewolf.newcastle.edu.au/words/authors/L/LawsonHenry/prose/billyboils_2/droverswife.html

TRUE BLUE? ON BEING AUSTRALIAN Teaching and learning activities 15© National Australia Day Council 2008

2	 Whilst the bush and the outback seem to be iconic places for Australians, the reality that we are
largely urban coastal dwellers means that the beach plays a more significant and ‘real’ role for
many, many Australians. Consider the following websites:

http://www.cultureandrecreation.gov.au/articles/beach
http://archive.amol.org.au/discovernet/tales/beach.asp
http://www.nicholsoncartoons.com.au/cartoon_307.html.

and the passages and images in True Blue? pp118–127.

•	 What is it about the beach that appeals so much to Australians?
•	 Is the beach just ‘a sandy synonym for the laid-back, sun-loving Aussie way of life’

(quoted at http://www.lonelyplanet.com/theme/beaches/be_bondi.htm)?
•	 What values does the beach represent for Australians?
•	 What aspects of character does the environment of the beach encourage in those who spend

their time there?

3	 The passages on pp128–136 present a powerful impression of the harshness and ‘otherness’
(from the European perspective) of the bush and the outback.

•	 What do these pieces suggest about the qualities required by humans to make their way
in this environment?

•	 How are literary and visual techniques used to suggest the necessity of these qualities?

4	 It seems that our physical environment shapes our character in obvious and not-so-obvious ways.
However, for the Aboriginal people, land is integral to personal identity. At times
this is difficult for non-Indigenous Australians to understand.

•	 Examine the passages on pp139-143 and consult a number of websites – here’s an example:
http://www.dreamtime.net.au/indigenous/land.cfm
http://www.ahc.gov.au/publications/generalpubs/nourishing/index.html#contents.

The writer of the latter website, Deborah Bird Rose, states that ‘most of my experience with
Aboriginal people has been that people speak straight from the heart, and speak
straight to the issues that matter to them. Their immediate and direct words best
communicate their relationships to country, and that is what I wanted to communicate
to others.’

•	 Select some of the ‘direct voices’ of Indigenous people from passages in the book and these
and other websites to create a visual storyboard which shows something of the particular
connections of Indigenous people to the country and of its impact on identity.

5	 Read ‘The Rock’ by Robyn Davidson, p142. She describes the experience of Uluru as like
‘driving into a hologram’.

•	 What does she mean by this? How does she use words and images to develop this simile?

Climbing Uluru has been a controversial activity for some time. Use the following website and
others to explore the range of perspectives in regard to this debate: http://www.outback-
australia-travel-secrets.com/climbing-ayers-rock-uluru.html.

•	 What does this debate suggest to you about issues at the core of some debates about
Australian identity?

ACTIVITY THREE

http://www.cultureandrecreation.gov.au/articles/beach
http://archive.amol.org.au/discovernet/tales/beach.asp
http://www.nicholsoncartoons.com.au/cartoon_307.html
http://www.lonelyplanet.com/theme/beaches/be_bondi.htm
http://www.dreamtime.net.au/indigenous/land.cfm
http://www.ahc.gov.au/publications/generalpubs/nourishing/index.html#contents
http://www.outback-australia-travel-secrets.com/climbing-ayers-rock-uluru.html
http://www.outback-australia-travel-secrets.com/climbing-ayers-rock-uluru.html

TRUE BLUE? ON BEING AUSTRALIAN Teaching and learning activities 16© National Australia Day Council 2008

6	 Many non-Indigenous Australians do not share this view of the sacredness of land. For some,
the land is to be exploited for its wealth, for others it is to be developed in a way that it can be
sustained for generations to come, for others still it is to be protected from the greed and savagery
of humans.

•	 What do the different ways in which Australians deal with issues of land use today suggest to
you about the connections between land and the shape of Australian identity?

7	 Australians are predominantly neither rural nor urban dwellers – the majority of us live in suburbs.
What elements of the suburban experience are explored in the passages in this chapter?

•	 How does the suburban experience contribute to the way we see ourselves?
•	 Given where the vast majority of us live, why does the bush remain such a potent means

by which we characterise ourselves?

Taking it further
1	 Explore the controversy surrounding the Cronulla beach riots that occurred in December 2005.

The following site has a list of web references to assist you in your research: http://www.trinity.
wa.edu.au/plduffyrc/issues/cronulla.htm.

•	 What do these events suggest to you about the role of the beach, national symbols and race
in shaping notions of identity?
•	 Do the events of Cronulla say anything about the national character?

You might present your findings in the form of a moderated panel discussion, with individual
students taking on the roles of key players.

2	 In ‘The Coast Dwellers: Australians Living on the Edge’ (1994), Philip Drew, an architectural
historian, suggests that Australians are ‘verandah people’ – that our identity is defined by the fact
that we live on the physical margins of an island continent. That we are looking out to find our
place in
the world, as opposed to the traditional view that the bush, at our centre, is the pre-eminent
touchstone of our identity. How do you think our relative isolation and geographical position
in global terms has shaped our collective identity?

3	 Read the transcript: http://www.radioaustralia.net.au/australia/now/program_5.htm and
Graeme Davidson’s essay on suburban character: http://elecpress.monash.edu.au/pnp/free/
pnpv7n4/v7n4_6davison.pdf.

•	 Create a multimedia presentation that examines the strengths and weaknesses of the suburban
experience in Australian life.

4	 Create a visual montage of images of Australian places that represents your understanding of the
Australian character in the 21st century.

5	 Write a cycle of poems that explore the links between place and identity in the Australian context
or that explore your relationship to place and your sense of being Australian.

ACTIVITY THREE

http://www.trinity.wa.edu.au/plduffyrc/issues/cronulla.htm
http://www.trinity.wa.edu.au/plduffyrc/issues/cronulla.htm
http://www.radioaustralia.net.au/australia/now/program_5.htm
http://elecpress.monash.edu.au/pnp/free/pnpv7n4/v7n4_6davison.pdf
http://elecpress.monash.edu.au/pnp/free/pnpv7n4/v7n4_6davison.pdf

TRUE BLUE? ON BEING AUSTRALIAN Teaching and learning activities 17© National Australia Day Council 2008

6	 Recent Australian film and TV has been focused on Australian suburbia.

•	 Look at online film trailers and clips or full length films, depending on available time.
What impressions might an overseas viewer gain of Australia though these depictions?

‘Kath and Kim’ – www.kathandkim.com
‘Kenny’ – http://www.madman.com.au/actions/trailer.do?method=view&trailerId=
933&webChannelId=8
‘Suburban Mayhem’ – http://www.suburbanmayhem.com/main.html
‘Noise’ – http://www.madman.com.au/actions/trailer.do?method=view&videogramId=
3040&webChannelId=8

Respond to the following essay topic using examples from a range of films, passages from
pp144–152 and the images on pp114–116. You may want to include examples from soap
operas as well as clips from Australian Screen (http://australianscreen.com.au).

Essay

How do film makers, writers and artists variously evoke ‘The Australian Dream’?

ACTIVITY THREE

www.kathandkim.com
http://www.madman.com.au/actions/trailer.do?method=view&trailerId= 933&webChannelId=8
http://www.madman.com.au/actions/trailer.do?method=view&trailerId= 933&webChannelId=8
http://www.suburbanmayhem.com/main.html
http://www.madman.com.au/actions/trailer.do?method=view&videogramId= 3040&webChannelId=8
http://www.madman.com.au/actions/trailer.do?method=view&videogramId= 3040&webChannelId=8
http://australianscreen.com.au

TRUE BLUE? ON BEING AUSTRALIAN Teaching and learning activities 18© National Australia Day Council 2008

ACTIVITY FOUR
SPORT

Sociologist Catriona Elder wrote recently, ‘The link between Australian-ness and sport is
sometimes represented as so intimate that the Australian national sporting team is
understood to stand for the nation’. Where does this leave the legion of people who, for
example, loathe the onset of the football season (whatever the code)? Would a focus on the arts
provide a better definition of where we are at as a nation? While many will debate the inclusion of
sport as a defining element of Australian identity, there is no doubt that sport lies close to the hearts
of a large percentage of the population.

Tuning In
1	 Choose a graphic organiser from http://www.graphic.org/goindex.html to represent your

thoughts, attitudes, experiences and feelings regarding sport.

•	 Survey other people as to how important it is in constructions of Australian identity.
•	 Display these around the room and give everyone a chance to view individual responses.
•	 As a class, discuss what ideas have emerged.

2	 Go to Australian Screen (http://australianscreen.com.au). In pairs, explore two or three of the
sports-related film clips (see suggested clips below). Use the table to record the ideas which are
suggested about Australian identity.

•	 After completing the table, analyse what is ‘missing’ from this clump of sporting narratives.
Develop some hypotheses about the reasons for this.

‘Bigger Than Texas’ – Alan Bond
http://australianscreen.com.au/titles/bigger-texas/clip2
‘The Club’ – Chasing a Lump of Pigskin
http://australianscreen.com.au/titles/club/clip2
‘Farey: Opening Sydney Harbour Bridge’ – Beach Scenes
http://australianscreen.com.au/titles/farey-sydney-harbour-bridge/clip6
‘The Hillmen: A Soccer Fable’ – Soccer Assimilation
http://australianscreen.com.au/titles/hillmen-soccer-fable/clip3
‘Australia Today: Man-Eater’ – Silent Terror of the Deep
http://australianscreen.com.au/titles/australia-today-man-eater/clip1
‘Australian Story’ – A Man for All Seasons
http://australianscreen.com.au/titles/man-all-seasons/clip1
‘The Last Innings of Victor Trumper’
http://australianscreen.com.au/titles/australasian-gazette-last/clip1
‘Footy the La Perouse Way’
http://australianscreen.com.au/titles/footy-la-perouse-way/clip1
‘Don Bradman in England’
http://australianscreen.com.au/titles/don-bradman-england/clip1
‘Australia Today – Customs Officers Fight Against Drugs’ – Backyard Betting
http://australianscreen.com.au/titles/australia-today-customs-office/clip2

(Being Australian, Allen & Unwin, Australia, 2007)

http://www.graphic.org/goindex.html
http://australianscreen.com.au
http://australianscreen.com.au/titles/bigger-texas/clip2
http://australianscreen.com.au/titles/club/clip2
http://australianscreen.com.au/titles/farey-sydney-harbour-bridge/clip6
http://australianscreen.com.au/titles/hillmen-soccer-fable/clip3
http://australianscreen.com.au/titles/australia-today-man-eater/clip1
http://australianscreen.com.au/titles/man-all-seasons/clip1
http://australianscreen.com.au/titles/australasian-gazette-last/clip1
http://australianscreen.com.au/titles/footy-la-perouse-way/clip1
http://australianscreen.com.au/titles/don-bradman-england/clip1
http://australianscreen.com.au/titles/australia-today-customs-office/clip2

TRUE BLUE? ON BEING AUSTRALIAN Teaching and learning activities 19© National Australia Day Council 2008

Ideas about Australian identity Relevant scene from films

‘Australia Today’ – Men of Tomorrow
http://australianscreen.com.au/titles/australia-today-men-tomorrow/clip2
‘Boys and Balls’
http://australianscreen.com.au/titles/boys-and-balls/clip2

Looking Closer
5	 Look at the selections in this chapter. Can you discern a narrative behind the arrangement

of the pieces? (that is, what story about Australian identity is being told through the passages
grouped around the topic ‘Sport’?)

•	 Is this the story that you would tell?
•	 If not, what is your narrative? What selections of prose, poetry and images would you make

from your own reading to include in a chapter on ‘Sport’?

6	 Waleed Aly, in his piece, ‘This Rich Sporting Life’, p156, suggests that ‘our’ obsession with sport
is, if not unique, definitely peculiar.

•	 What are these peculiarities, according to Aly?
•	 What does he see as the ‘true function’ of the Australian sportsperson?
•	 What is your response to Aly’s propositions?

7	 Jim Davidson takes issue with Waleed Aly in his piece, ‘A Nation of Barrackers’, p159.

•	 What contrary interpretation does he offer regarding the peculiarities of Australian attitudes
to sport?

8	 How do Waleed Aly and Jim Davidson present their arguments? Which of the two perspectives
do you find more convincing and why?

9	 Richard Cashman in ‘Sport is Culture’, p163, suggests that it is a myth that sport and the arts
exist in separate cultural ghettos. He argues that sport is culturally formative and significant.

•	 List the points he makes. Debate these points amongst your class.

ACTIVITY FOUR

http://australianscreen.com.au/titles/australia-today-men-tomorrow/clip2
http://australianscreen.com.au/titles/boys-and-balls/clip2

TRUE BLUE? ON BEING AUSTRALIAN Teaching and learning activities 20© National Australia Day Council 2008

10	 In what ways does the Nicholson cartoon, ‘The Nation’s Specimens’, p165, comment on Cashman’s
perspective?

11	 What quintessential Australian quality does Geoff Page, ‘On the Death of a Late Famous Cricketer’,
p166, see demonstrated in the life of Sir Donald Bradman?

•	 Do you think that such a quality is still cherished in our sportsmen and women?
•	 If not, what has changed?

12	 What elements of Australian character are captured in Dawn Fraser’s story of meeting the Queen
and Dame Patty Menzies, in ‘Dawn’, p168?

13	 The photo of Nicky Winmar, p170, suggests that, from his perspective, the football arena was
not a level playing field when it came to issues of race.

•	 Read the following review of a book that examines the role of Aboriginal people in sport:
http://www.greenleft.org.au/1995/194/11617.

14	 Sport – the great social leveller providing a ‘fair go’ for all, or Sport – a means of perpetuating
intolerance and exclusion? Catriona Elder has suggested in her book, ‘Being Australian’, that
‘Within the story of sport in Australia, the idea of egalitarianism is very powerful.
In fact, in the Australian story of egalitarianism, sport features as the key place where
equality is practised.’

•	 What do you think? You might take into account the material on pp174–177 in considering
your response.

15	 ‘Australians play sport as if their life depended on it.’ (D.H. Lawrence)

•	 Can you explain why this might be the case?
•	 How do you explain the apparent conflict between our passion for sport and contemporary

studies highlighting obesity rates and sedentary lifestyles?

16	 Read Garrie Hutchinson’s passage, ‘Australian Way of Life: Going AWOL’, p178. Now, consider
this comment about the same incident:

‘When Sally Robbins suddenly stopped rowing in an Athens Olympic rowing final in
August 2004, it was a major media event. Though a similar incident took place during
the same games – a Canadian rower stopped rowing in his team’s final – it did not
similarly register in the Canadian press and current affairs. In Australia, politicians were
asked for (and gave) their opinions ... why did Australians care so much? Why did the
epitaph ‘un-Australian’ spring to mind ... the fact a sporting incident became a national
incident says much about how Australian-ness is produced through sport.’

More information about this incident can be found at http://news.bbc.co.uk/sport1/hi/
olympics_2004/rowing/3597914.stm.

•	 What do you think about these responses to Sally Robbins’s actions? Write a letter to the editor
of a major daily newspaper expressing your viewpoint.

17	 Looking back over the passages in this chapter, what values are promoted as being shared
by Australians? What evidence is there that the values expressed in sport are shared by most
Australians?

ACTIVITY FOUR

http://www.greenleft.org.au/1995/194/11617
http://news.bbc.co.uk/sport1/hi/olympics_2004/rowing/3597914.stm
http://news.bbc.co.uk/sport1/hi/olympics_2004/rowing/3597914.stm

TRUE BLUE? ON BEING AUSTRALIAN Teaching and learning activities 21© National Australia Day Council 2008

Taking it further
1	 Read the article at: http://www.onlineopinion.com.au/view.asp?article=355 by Ian Jobling.

•	 Create a class blog on your school’s intranet. The blog topic will be: ‘The role of sport in
Australian identity’. Each student is required to post one piece expressing personal perspectives
on the topic – this can be in any mode/style – and three responses to other students’ postings.

2	 ABC Radio broadcasts a weekly program called “The Sports Factor”. The purpose and focus of the
program is stated on the website as: “The Sports Factor debates and celebrates the
cultural significance of sport. From the global spectacle of the Olympic Games, to a
local Little Athletics meeting, sport is a dynamic force that both reflects and creates
values. ‘The Sports Factor’ goes beyond the ‘scores and groin injuries’ style of sports
reporting to talk about how sport intersects with other social institutions like politics,
economics, art, religion, law, and health. Whether you love sport or hate it, it’s too big
to ignore. ‘The Sports Factor’ offers new angles on the way sport is much, much more
than a game.”

•	 Choose an aspect of what you consider to be the cultural significance of sport in Australia
and prepare a podcast of your ideas, thoughts and reflections for members of your class
and other classes.

3	 Write a short story or cycle of poems that explores your connection to sport and your experience
of being Australian or the connection between sport and Australian identity.

4	 Choose an Australian sporting legend and present an informative speech about his or her life and
achievements and the way/s in which you think he or she has helped to shape Australian notions
of national identity. You might consider the names below as a starting point:

•	 John Landy	 •	 Ian Thorpe
•	 Sir Donald Bradman	 •	 Michael Long
•	 Dawn Fraser	 •	 Steve Waugh
•	 Sir Hubert Opperman	 •	 Karrie Webb
•	 Evonne Goolagong Cawley	 •	 Hazem El Masri
•	 Rod Laver	 •	 Polly Farmer
•	 Cathy Freeman	 •	 George Gregan.
•	 Liz Ellis

ACTIVITY FOUR

http://www.onlineopinion.com.au/view.asp?article=355

TRUE BLUE? ON BEING AUSTRALIAN Teaching and learning activities 22© National Australia Day Council 2008

WORDS

The following passage, ‘The Principles of Newspeak’, comes from the appendix of George Orwell’s
novel, ‘1984’. Before you read the passage below, read the description of ‘Newspeak’ found at:
http://en.wikipedia.org/wiki/Newspeak.

‘The purpose of Newspeak was not only to provide a medium of expression for the world-
view and mental habits proper to the devotees of Ingsoc [English Socialism], but to make
all other modes of thought impossible. It was intended that when Newspeak had been
adopted once and for all and Oldspeak forgotten, a heretical thought – that is, a thought
diverging from the principles of Ingsoc – should be literally unthinkable, at least as far as
thought is dependent on words. Its vocabulary was so constructed as to give exact and
often very subtle expression to every meaning that a Party member could properly wish
to express, while excluding all other meanings and also the possibility of arriving at them
by indirect method. This was done partly by the invention of new words and by stripping
such words as remained of unorthodox meanings, and so far as possible of all secondary
meanings whatever ... A person growing up with Newspeak as his sole language would
no more know that “equal” had once had the secondary meaning of “politically equal,”
or that “free” had once meant “intellectually free,” than, for instance, a person who had
never heard of chess would be aware of the secondary meanings attaching to “queen” or
“rook”. There would be many crimes and errors which it would be beyond his power to
commit, simply because they were nameless and therefore unimaginable.’

Orwell’s passage highlights for us the power of language. Our language provides us with a means
of seeing and interpreting the world. Our ‘word world’ is our ‘thought world’. And so it is that
language can be the gatekeeper that lets us in or keeps us out. Language is an integral part of
who we are – of our identity.

Tuning In
1	 In small groups, discuss what you think are the particular features of ‘Australian English’.

2	 ‘Strine’ (a version of Australian English with a distinctive accent), slang and colloquialisms seem
to be hallmarks of the Australian ‘take’ on the English language. Examine the following websites:

http://www.koalanet.com.au/australian-slang.html
http://members.ozemail.com.au/~enigman/australia/slang.html
http://goaustralia.about.com/cs/language/a/strinea.htm
http://www.abc.net.au/wordmap
http://www.abc.net.au/civics/globalcitizens/ozstrine.htm
http://www.nma.gov.au/exhibitions/now_showing/nation/australian_english.

•	 What does this approach to language and its use suggest to you about the Australian character?
•	 What are the words that you use that you consider uniquely Australian? Think about the

contexts in which you use these words. What is their function (eg to unite, to exclude...)?

ACTIVITY FIVE

http://en.wikipedia.org/wiki/Newspeak
http://www.koalanet.com.au/australian-slang.html
http://goaustralia.about.com/cs/language/a/strinea.htm
http://www.abc.net.au/wordmap
http://www.abc.net.au/civics/globalcitizens/ozstrine.htm
http://www.nma.gov.au/exhibitions/now_showing/nation/australian_english

TRUE BLUE? ON BEING AUSTRALIAN Teaching and learning activities 23© National Australia Day Council 2008

Looking closer
1	 Read the first three pieces in this chapter, all of which focus on the notion of ‘unAustralian’.

You may wish to supplement these pieces with two online pieces:

http://www.onlineopinion.com.au/view.asp?article=5450
http://www.unaustralia.com/electronicpdf/Unneumann.pdf.

•	 From these readings make a list of activities, attitudes etc. that are branded ‘unAustralian’.
•	 What are your views about this term? Do you find it useful? If so, what sorts of things would

you name as ‘unAustralian’?

2	 The ‘Application for Australian Citizenship’, pp195–197, is a tongue-in-cheek response to the
debate surrounding what should form the content of an Australian citizenship test. In October
2007 a new test came into being. You can find the booklet about Australian citizenship and the
test and a tutorial and practice test at: http://www.citizenship.gov.au/test/preparing/index.
htm#a.

3	 Divide into five small working groups. There are five chapters in the booklet – each group should
take one chapter to examine. Prepare an analysis of the ways in which language is used in your
chapter of the booklet. The following resources may assist you in this task:

http://www.abc.net.au/rn/science/ockham/stories/s805188.htm
http://www.schnet.edu.au/edu/english/sn_eng11issues.htm (look at two documents
in particular – ‘Grammar of persuasion’ and ‘Authoritative language’)
http://www.mdx.ac.uk/WWW/STUDY/glolan.htm (this resource will help you with the
metalanguage used when discussing language use)

Choose an engaging medium to present your findings to your classmates.

4	 On pp199–202 you will find two famous speeches by Australian prime ministers – John Howard’s
‘A Sense of Balance: The Australian Achievement’ speech, p199, and Paul Keating’s ‘The Unknown
Australian Soldier’ speech, p200.

•	 How are their ideas and images about Australia and Australians presented in these speeches?

There are a number of techniques used in successful speeches.

•	 Rhetorical questions
•	 Understatement
•	 Contrast
•	 Quotations
•	 Personal pronouns
•	 Emotive language
•	 Alliteration, assonance, onomatopoeia and rhyming
•	 Imagery: metaphors, similes and personification
•	 Repetition
•	 Lists

ACTIVITY FIVE

http://www.onlineopinion.com.au/view.asp?article=5450
http://www.unaustralia.com/electronicpdf/Unneumann.pdf
http://www.citizenship.gov.au/test/preparing/index.htm#a
http://www.citizenship.gov.au/test/preparing/index.htm#a
http://www.abc.net.au/rn/science/ockham/stories/s805188.htm
http://www.schnet.edu.au/edu/english/sn_eng11issues.htm
http://www.mdx.ac.uk/WWW/STUDY/glolan.htm

TRUE BLUE? ON BEING AUSTRALIAN Teaching and learning activities 24© National Australia Day Council 2008

•	 You will probably be able to add to this list. Of course, the actual delivery of the speech has
a huge impact on its effectiveness. Using the following sites as resources, analyse the ways in
which Howard and Keating have used language in seeking to create an effective speech that
moves and convinces their respective audiences:

http://hsc.csu.edu.au/english/advanced/critical_study/2471/Rhetoric.html
http://hsc.csu.edu.au/english/advanced/critical_study/2471/Speech_Keat.html.

•	 How does each speech appeal to you as an Australian?

5	 Ania Walwicz’s piece, ‘Australia’, pp204–205, is a difficult piece of writing to categorise. It’s not
quite poetry; maybe stream-of-consciousness prose is the best description.

•	 What perspective/s about Australia, its people and culture does Walwizc offer us?
•	 How does she convey this through her use of language? (Don’t just think about vocabulary

here; consider techniques such as sentence structure, length and repetition.)

6	 Read through Michael Leunig’s proposed preambles, ‘On Preambles’, pp207–208.

•	 What aspects of Australian actions, attitudes and culture does he satirise in each of these
statements?

•	 How does he achieve this in each instance?

Taking it further
1	 Below is a list of links that will take you to some well-known and some-lesser known Australian songs:

http://www.users.on.net/~revelation/Songs.htm http://ericbogle.net/lyrics/lyricspdf/
andbandplayedwaltzingm.pdf
http://www.ozmusic-central.com.au/oztabs/jkl/kelly_paul/From%20Little%20Things%20Bi
g%20Things%20Grow.txt
http://ericbogle.net/lyrics/lyricspdf/goodbyeluckycountry.pdf
http://ericbogle.net/lyrics/lyricspdf/ournationalpride.pdf
http://folkstream.com/094.html
http://www.stlyrics.com/songs/c/christinaanu5875/islandhome233648.html
http://www.mountainman.com.au/reconciliation/iamanozi.htm
http://home.iprimus.com.au/gunnado/gumtrees.html
http://home.iprimus.com.au/gunnado/landdownunder.html
http://justin.justnet.com.au/oz/australiana
http://www.hamilton.net.au/advance/lyrics.html
http://www.southaustralianhistory.com.au/song.htm
http://www.johnwilliamson.com.au/html/music.html
http://www.graemeconnors.com//Album%20Sites/North/Lyrics/01.A%20Little%20Further
%20North.pdf
http://www.graemeconnors.com//Album%20Sites/The-Moment/Lyrics/
06.%20Aussie%20Girls.pdf
http://www.mftcc.com/mp3/mftcc_homeimprov.mov.

You may know some Australian songs that are not listed here. Add them to this list.

ACTIVITY FIVE

http://hsc.csu.edu.au/english/advanced/critical_study/2471/Rhetoric.html
http://hsc.csu.edu.au/english/advanced/critical_study/2471/Speech_Keat.html
http://www.users.on.net/~revelation/Songs.htm http://ericbogle.net/lyrics/lyricspdf/andbandplayedwaltzingm.pdf
http://www.users.on.net/~revelation/Songs.htm http://ericbogle.net/lyrics/lyricspdf/andbandplayedwaltzingm.pdf
http://www.ozmusic-central.com.au/oztabs/jkl/kelly_paul/From%20Little%20Things%20Big%20Things%20Grow.txt
http://www.ozmusic-central.com.au/oztabs/jkl/kelly_paul/From%20Little%20Things%20Big%20Things%20Grow.txt
http://ericbogle.net/lyrics/lyricspdf/goodbyeluckycountry.pdf
http://ericbogle.net/lyrics/lyricspdf/ournationalpride.pdf
http://folkstream.com/094.html
http://www.stlyrics.com/songs/c/christinaanu5875/islandhome233648.html
http://www.mountainman.com.au/reconciliation/iamanozi.htm
http://home.iprimus.com.au/gunnado/gumtrees.html
http://home.iprimus.com.au/gunnado/landdownunder.html
http://justin.justnet.com.au/oz/australiana
http://www.hamilton.net.au/advance/lyrics.html
http://www.southaustralianhistory.com.au/song.htm
http://www.johnwilliamson.com.au/html/music.html
http://www.graemeconnors.com//Album%20Sites/North/Lyrics/01.A%20Little%20Further%20North.pdf
http://www.graemeconnors.com//Album%20Sites/North/Lyrics/01.A%20Little%20Further%20North.pdf
http://www.graemeconnors.com//Album%20Sites/The-Moment/Lyrics/06.%20Aussie%20Girls.pdf
http://www.graemeconnors.com//Album%20Sites/The-Moment/Lyrics/06.%20Aussie%20Girls.pdf
http://www.mftcc.com/mp3/mftcc_homeimprov.mov

TRUE BLUE? ON BEING AUSTRALIAN Teaching and learning activities 25© National Australia Day Council 2008

Title What images
of Australia are
presented?

What words and
phrases are used
to create these
images?

What other
techniques are
used to create
these images?

What general
impression of
Australia is
conveyed?

2	 As a group, select one of your four songs, obtain a recording of it, play it to the class and present
your analysis of it.

3	 Create a digital video presentation of this song for YouTube. Use a storyboard to plan each frame
– you will need to determine the textual, visual and auditory elements for each frame. Provide a
framing commentary at the beginning – you can make this a voice-over of you like – explaining
how this song presents a particular image of Australia and/or Australians.

4	 Explore the National Museum’s interactive guide to Aussie English at: http://www.nma.gov.au/
play/aussie_english_for_the_beginner.

•	 Create your own guide to Aussie English for someone who has recently arrived in Australia from
a non-English-speaking country. You can make this a ‘hard copy’ booklet or a digital piece. If you
have animation skills you might like to produce something like the museum’s interactive guide.

5	 The Cultural Studies Association of Australasia’s annual conference in 2006 was titled
UNAUSTRALIA. This is how it was introduced:

‘If things are “un-Australian” it must be because they come from UNAUSTRALIA.
Where is it? Who lives there? How does it come to be? What is its past and what is its
future? While raising some very local questions of critique and desire, the theme is
open to international perspectives and interpretations. Do other places have their own
unplaces? What goes on there?’ See http://www.csaa.asn.au/events/previous.php.

As part of the conference an online art exhibition was created.

•	� Take a tour of the exhibition: http://www.unaustralia.com/exhibition/AAUNOZ/
exhibition.html.
a	 Write an introductory essay to this exhibition for students from your year level.
b	 Choose one of the art works and write an analytical piece exploring how and what is

conveyed about the concept ‘unAustralian’.

6	 What three words you would choose to represent your understanding of Australia and Australians:

•	 to someone from beyond our shores?
•	 to those who live in this country?

ACTIVITY FIVE
•	 In groups of three or four, select four songs and complete the table below:

http://www.nma.gov.au/play/aussie_english_for_the_beginner
http://www.nma.gov.au/play/aussie_english_for_the_beginner
http://www.csaa.asn.au/events/previous.php
http://www.unaustralia.com/exhibition/AAUNOZ/exhibition.html
http://www.unaustralia.com/exhibition/AAUNOZ/exhibition.html

TRUE BLUE? ON BEING AUSTRALIAN Teaching and learning activities 26© National Australia Day Council 2008

Are they the same or different? Why – why not? Write each word on an A4 sheet, choosing a font
style and colour that resonates with the word’s connotations.

Display the sheets around your room. Take it in turns to explain to the rest of the class the reasons
for your choices.

7	 Write your own ‘stream of consciousness’ piece, (along the lines of Ania Walwicz’s piece,
‘Australia’, pp204–205) that represents your thoughts, feelings and attitudes about Australia and
Australians.

8	 These pieces might be displayed on noticeboards around your room, or placed on the school
intranet for others to view. When you have completed your piece, write a reflection deconstructing
your intentions in the language and structure of the piece.

9	 Using ‘Advance Australia Fair’ and Amanda Vanstone’s anthem (see ‘Amanda’s Ode to Oz’, p205)
as models, write your own new Australian anthem that reflects your views about being Australian.
Choose a tune to which it can be sung. If you need some further inspiration, go to http://david.
national-anthems.net where you can listen to and read the lyrics of anthems from around
the world.

10	 Michael Leunig provides us with some amusing alternatives for the preamble to our constitution,
‘On Preambles’, p207. The preamble to the Constitution that was proposed in a referendum
to the Australian people in 1999 read as follows:

‘With hope in God, the Commonwealth of Australia is constituted as a democracy with
a federal system of government to serve the common good.
We the Australian people commit ourselves to this Constitution:
proud that a unity has been forged by Australians from many ancestries;
never forgetting the sacrifices of all who defended our country and our liberty in time
of war;
upholding freedom, tolerance, individual dignity and the rule of law;
honouring Aborigines and Torres Strait Islanders, the nation’s first people, for their deep
kinship with their lands and for their ancient and continuing cultures which enrich the
life of our country;
recognising the nation-building contribution of generations of immigrants;
mindful of our responsibility to protect our unique natural environment;
supportive of achievement as well as equality of opportunity for all;
and valuing independence as dearly as the national spirit which binds us together
in both adversity and success.’

To read about the nature and purposes of preambles, read the material at:
http://www.civicsandcitizenship.edu.au/cce/default.asp?id=9590.

For another response to the proposed preamble, have a look at the following site:

http://www.austlii.edu.au/au/journals/AJHR/2000/13.html#Heading50

Having read this material, compose your own preamble to the Australian constitution, focusing on
what brings us together as a nation and that identifies us as a nation.

ACTIVITY FIVE

http://david.national-anthems.net
http://david.national-anthems.net
http://www.austlii.edu.au/au/journals/AJHR/2000/13.html#Heading50

TRUE BLUE? ON BEING AUSTRALIAN Teaching and learning activities 27© National Australia Day Council 2008

Working beyond the collection
1	 Many would argue that perspectives and experiences of gender impact on both traditional and

contemporary narratives of Australian identity. What role has and does gender play in defining
ideas of identity in Australia? Select one or more pieces of film, prose or poetry to support your
argument.

2	 True Blue? doesn’t have a chapter called ‘Heroes’. If it did, what pieces would you include?

3	 Add a chapter to True Blue? entitled ‘Youth Culture’. What pieces will you include?

4	 As a class, create your own version of True Blue? What chapters will you decide on? What texts
will you select for each chapter?

5	 Dr Dennis Wood of Edith Cowan University recently gave a paper titled ‘Imagining Australia;
Imagineering “Australian-ness”: The “Bush Myth”, “Battlers” and “Big Brother”’. In this, he made
connections between some longstanding national myths and the TV reality series ‘Big Brother’:
http://www.sre.urv.es/web/comunicacio/narratingthenation/abstracts/Wood.pdf.

•	 Read the introduction to his paper.
•	 What are the national myths which he mentions? You may wish to use other websites to find

out more about common Australian ‘narratives’: http://www.radioaustralia.net.au/australia/
pdf/national_id.pdf (go to ‘The Australian Type’) and http://www.abc.net.au/lateline/
stories/s281903.htm.

•	 To what extent has each of these myths received attention in True Blue??
•	 What role do myth and myth-making have in shaping identity?
•	 To what extent have these and other myths about Australia become important then waned

over time?
•	 To what extent do you see television reality shows like ‘Big Brother’, a globally syndicated

program, as ‘imagineering an image of Australian-ness’ (Wood). Could this comment be applied
to other television programs you watch? Or do we live in an increasingly globalised media world
where identity has no borders?

•	 Over the next few days, keep a log of the ways in which notions of identity are explored
within the television programs/media which you watch. Who is on screen? How are they
portrayed? Who is missing? What themes or qualities are upheld or dismissed? Are any of these
peculiarly Australian? What landscapes and environments receive prominence? What language
idiosyncrasies are visible?

•	 Write a short piece with reference to your research which reflects on the visibility of ‘Australian-
ness’ in multimedia.

6	 Discuss the following question with reference to your own knowledge and experiences. Will the
advent of social networking through Web 2 technologies such as Facebook and MySpace mean
that characteristics of national identity become much more diluted in the future?

7	 You have been asked to create a new chapter for the book entitled ‘Beyond True Blue?’ which looks
at the evolution of the Australian identity in the next 30 years.

•	 Create a short piece of 300 words or less in which you describe how our national identity might
change. You may like to read Tim Flannery’s ‘A Environmental View of Culture’, p57, and Hugh
Mackay’s ‘Wave Away Any Notion of Identity’, p79, before you start.

ACTIVITY FIVE

http://www.sre.urv.es/web/comunicacio/narratingthenation/abstracts/Wood.pdf
http://www.radioaustralia.net.au/australia/pdf/national_id.pdf
http://www.radioaustralia.net.au/australia/pdf/national_id.pdf
http://www.abc.net.au/lateline/stories/s281903.htm
http://www.abc.net.au/lateline/stories/s281903.htm

TRUE BLUE? ON BEING AUSTRALIAN Teaching and learning activities 28© National Australia Day Council 2008

8	 The Learning Federation’s digital resources are made up of picture, video and sound files
(see http://www.thelearningfederation.edu.au). Use their search engine to find material
relevant to Australian identity. You might enter ‘Australian identity’ or ‘Advertisements’ or ‘Posters’.
Think about where you might see Australians being represented.

•	 Select a range of TLF resources and create a data show presentation about an aspect
of Australian identity.

9	 Trawl through the material available in the Education section at Australian Screen:
http://australianscreen.com.au/education.

•	 Compile a series of clips and compose an accompanying commentary that explores some aspect
of Australian identity, past and present.

10	 Construct a photographic essay about Australian identity using Tom Ramsey’s idea of
‘The Australia not shown in postcards’ – see http://welcometoshanedale.com.au.

•	 You may choose to use the work of artists or be inspired by them to create your own images.
You might like to consider works by Ann Zahalka, James Mellon, Hou Leong and Tracey Moffatt.

11	 Construct a timeline that stretches from the beginnings of Federation to the present day.

•	 At appropriate intervals, add a piece of text or an image to your timeline to represent concepts
of Australian identity in that period.

•	 When you have completed this task, write a reflective piece about the way/s in which Australian
identity has changed over time.

•	 Reflect on why Federation had been chosen as the ‘start’ date for the timeline. What versions
of identity are privileged in making this choice?

12	 Do you think there is a set of distinctively Australian values?

•	 If so, what are they and what do they say about Australian identity? Consider the words of the
proposed preamble on p26 of this document in thinking about this.

13	 Look at the way True Blue? has been constructed, with an introduction and short pieces written
by Peter Goldsworthy to introduce each chapter.

•	 Read each chapter introduction and define the textual features of the piece. Eg ‘Symbols’ opens
with a playful list; ‘Games’ is introduced through verse.

•	 Having reached your own conclusions about Australian identity, use the genre styles which
Goldsworthy has used to construct a series of views of Australian identity.

14	 Having read Peter Goldsworthy’s introduction to the collection and having worked with various
selections in the different chapters, write your own introductory essay to True Blue?

15	 Read the following article: http://cpd.org.au/article/does-australia-have-national-identity%3F.

•	 As a culminating exercise, write your own essay in response to the question, ‘Does Australia
have a national identity? How do various texts construct the nature of Australian identity?’

The following websites may be also useful to you:

http://www.australiansall.com.au
http://www.abc.net.au/rn/arts/ling/stories/s68786.htm
http://www.onlineopinion.com.au/view.asp?article=4896.

ACTIVITY FIVE

http://www.thelearningfederation.edu.au
http://australianscreen.com.au/education
http://welcometoshanedale.com.au
http://cpd.org.au/article/does-australia-have-national-identity%3F
http://www.australiansall.com.au
http://www.abc.net.au/rn/arts/ling/stories/s68786.htm
http://www.onlineopinion.com.au/view.asp?article=4896

TRUE BLUE? ON BEING AUSTRALIAN Teaching and learning activities 29© National Australia Day Council 2008

Acknowledgements

Publication: True Blue? On Being Australian – Teaching and learning activities
Prepared by Julie Mitchell, 2008.

The publisher wishes to thank the following individuals and organisations
for kindly granting permission to reproduce copyright material in this publication:

Extracts from Catriona Elder, Being Australian, Allen & Unwin, Australia, 2007,
pp. 17, 289, 295, 297-298 (pp. 3, 20, 22);

Poster ‘Boat people’, copyleft, boat-people.org (p. 6);

Extract from ‘The Sports Factor’ is reproduced by permission of the
Australian Broadcasting Corporation and ABC Online. (c) 2008 ABC.
All rights reserved. Further information can be found at:
http://www.abc.net.au/rn/sportsfactor (p. 23);

Extract from the Cultural Studies Association of Australasia’s 2006
conference, ‘UnAustralia’, reproduced with permission of the
Cultural Studies Association of Australasia (p. 27);

Extract from the proposed preamble to the Australian Constitution,
(Schedule to the Constitution Alteration (Preamble) Bill 1999),
Copyright Commonwealth of Australia, 1999, reproduced by permission (p.28).

Every effort has been made to trace and acknowledge copyright.
If accidental infringement has occurred, please contact the publisher.

